Progress on ERT π^0 efficiency study

Spin PWG June 6,2002

LVL-1 meeting June 14,2002

Analysis meeting June 14,2002

Kensuke Okada

Plan

Data selection

microDSTs: CCJ pro23 run40082~run40292 (about 1900 files)

Events: scaled min-bias (NTC||BBC) events

EMC cluster : prob_photon>0.02. Maximum ecore in SM

Histogram of ecore sector by sector

Some sectors have large energy deposit.

What are those?

Hot channels?

EMC warn map?

From Run40083-0010 CCJ pro23

position of (warnmap!=0)

Only edge in PbSc It is not helpful.

After masking hot towers

Efficiency

Maximum point from trigger mask info

Efficiency

Saturation points seems reasonable

Fast MC (by Sasha.B)

Input: tile efficiency of one gaussian fit

Result: photon efficiency and

 π^0 efficiency.

They agree well. The mask effect

appears.

Summary

2x2_{high} trigger single gamma efficiency was studied.

There are several hot channels.

Sasha's fast MC works

To get pure photon cluster

- Laser event rejection, EMCal tof check, charged particle veto, Vertex cut
- Checking existing warn-map \rightarrow doesn't work
- \bullet same study for $2x2_{low}$

Pass over the ppDST (run together with QA)

- Hopefully I can get tile by tile characteristic
- Correlation between triggers.

Backups

Edge clusters

Edge clusters

Center clusters

Center clusters

